UNITED STATES DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE # **ECOLOGICAL SITE DESCRIPTION** # **ECOLOGICAL SITE CHARACTERISTICS** | Site Type: | Rangeland | | |---------------|--------------------|-----------------| | Site ID: R | 077XC060NM | | | Site Name: | High Lime | | | Precipitation | n or Climate Zone: | 14 to 18 inches | | Phase: | | | # **PHYSIOGRAPHIC FEATURES** | Narrative: | | | |--|--|--| | This site occurs on nearly level to may also occur on convex, low du depressions. Slopes may range fro of slope varies and is not significated | ned areas on the east side of pla
om 0 to 10 percent but are most | lya lakes or large enclosed
ly less than 6 percent. Direction | | Land Form: 1. Alluvial flat 2. 3. | | | | Aspect: 1. N/A 2. 3. | | | | Elevation (feet) Slope (percent) Water Table Depth (inches) | Minimum
3,550
0
N/A | Maximum
4,300
10
N/A | | Flooding: Frequency Duration | Minimum
N/A
N/A | Maximum
N/A
N/A | | Ponding: Depth (inches) Frequency Duration | Minimum
N/A
N/A
N/A | Maximum N/A N/A N/A | | Runoff Class: | | | | Negligible to medium. | | | ### **CLIMATIC FEATURES** #### Narrative: The climate of the area is "semi-arid continental". The average annual precipitation ranges from 14 to 18 inches. Variations of 5 inches, more or less, are common. Approximately 85 percent of the precipitation falls from April through October. Most of the summer precipitation falls in the form of high intensity-short duration thunderstorms, often accompanied by hailstorms. Distinct seasonal changes and large annual and diurnal temperature changes characterize temperatures. The average annual temperature is 58 to 61 degrees F with extremes of 30 degrees F below zero in the winter to 110 degrees F in the summer. The average frost-free season is 190 to 210 days. The last killing frost being in early to mid-April and the first killing frost being in late October to early November. Temperature and rainfall both favor warm-season perennial plant growth. Occasionally an early spring or late fall storm will occur from a prolonged front. This, along with occasional spring and fall showers, allows the cool-season component to occupy an important part of this plant community. The vegetation on this site can take advantage of the moisture at the time it falls. Because of the soil profile, little moisture can be stored for any length of time. Strong winds blow from February through May from the south, which rapidly dries out the soil during a period critical to cool-season plant growth. Climate data was obtained from http://www.wrcc.sage.dri.edu/summary/climsmnm.html web site using 50% probability for freeze-free and frost-free seasons using 28.5 degrees F and 32.5 degrees F respectively. | | Minimum | Maximum | |-------------------------------------|---------|---------| | Frost-free period (days): | 181 | 216 | | Freeze-free period (days): | 203 | 238 | | Mean annual precipitation (inches): | 14 | 18 | Monthly moisture (inches) and temperature (⁰F) distribution: | | Precip. Min. | Precip. Max. | Temp. Min. | Temp. Max. | |-----------|--------------|--------------|------------|------------| | January | 0.37 | 0.45 | 22.0 | 56.6 | | February | 0.35 | 0.49 | 25.8 | 62.0 | | March | 0.44 | 0.68 | 31.5 | 69.0 | | April | 0.62 | 1.05 | 39.6 | 77.0 | | May | 1.67 | 2.10 | 49.4 | 85.5 | | June | 1.89 | 2.63 | 58.4 | 92.8 | | July | 2.15 | 2.75 | 62.1 | 93.6 | | August | 2.41 | 2.95 | 60.7 | 91.9 | | September | 1.88 | 2.63 | 53.9 | 85.9 | | October | 1.31 | 1.73 | 42.6 | 77.1 | | November | 0.51 | 0.57 | 30.5 | 65.3 | | December | 0.42 | 0.60 | 23.1 | 58.1 | | Climate Stations: | | | | | | | | |-------------------|--------|----------|---------------------------|-------|-------------|-----|---------------| | | | | | | Perio | d | | | Station ID | 291939 | Location | Clovis, New Mexico | From: | 11/24/10 | To: | 12/31/01 | | G. C. ID | 202207 | T | | | 07/01/20 | TD. | 0.7./2.1./0.1 | | Station ID | 292207 | Location | Crossroads #2, New Mexico | From: | 07/01/29 | 10: | 05/31/01 | | Ct ti ID | 202074 | T | Eli I M M | г. | 0.7/0.1/1.4 | Tr. | 10/21/01 | | Station ID | 292854 | Location | Elida, New Mexico | From: | 05/01/14 | 10: | 12/31/01 | | | | | | | | | | | Station ID | 294026 | Location | Hobbs, New Mexico | From: | 01/01/14 | To: | 12/31/01 | | | | | | | | | | | Station ID | 295617 | Location | Melrose, New Mexico | From: | 04/01/14 | To: | 12/31/01 | | | | | | | _ | | _ | | Station ID | 297008 | Location | Portales, New Mexico | From: | 01/01/14 | To: | 12/31/01 | | | | | | • | | • | | | Station ID | 298713 | Location | Tatum, New Mexico | From: | 06/01/19 | To: | 12/31/01 | | | | | | • | | • | | # **INFLUENCING WATER FEATURES** # Narrative: This site is not influenced by water from a wetland or stream. # **Wetland description:** | System | Subsystem | Class | |--------|-----------|-------| | N/A | | | | If Riverine Wetland System enter Rosgen Stream Type: | | |--|--| | N/A | | | | | ### **REPRESENTATIVE SOIL FEATURES** #### Narrative: These are well-drained deep soils with calcic horizons. The surface textures are typically loam and fine sandy loam. The textures of the subsurface layers are fine sandy loam, loam, silty clay loam and clay loam. The calcic layer is normally at depths of less than 20 inches. The soils are calcareous throughout. Permeability is moderate. The available water-holding capacity is moderate to high. The effective rooting depth is greater than 60 inches. The zones of maximum lime accumulation tend to slow water penetration considerably and act to hold water up within the reach of the more shallow-rooted plants. If unprotected by plant cover and organic residues, these soils become wind blown and easily eroded. | Parent Material Kind: | Alluvium | |-------------------------|----------| | Parent Material Origin: | Mixed | #### **Surface Texture:** | 1. | Loam | |----|-----------------| | 2. | Fine sandy loam | | 3. | Sandy loam | ### **Surface Texture Modifier:** | Dulluce I catale Moullier. | | |----------------------------|--| | 1. N/A | | | 2. | | | 3. | | Subsurface Texture Group: Loamy Surface Fragments <=3" (% Cover): N/A Surface Fragments >3" (% Cover): N/A Subsurface Fragments <=3" (% Volume): 15 to 35 Subsurface Fragments >=3" (% Volume): N/A | | Minimum | Maximum | |---|-----------------|-----------------| | Drainage Class: | Well | Well | | Permeability Class: | Moderately slow | Moderately slow | | Depth (inches): | 60 | >72 | | Electrical Conductivity (mmhos/cm) : | 0.00 | 4.00 | | Sodium Absorption Ratio: | 0.00 | 4.00 | | Soil Reaction (1:1 Water): | 6.6 | 9.0 | | Soil Reaction (0.1M CaCl2): | N/A | N/A | | Available Water Capacity (inches): | 6 | 12 | | Calcium Carbonate Equivalent (percent): | N/A | N/A | # **PLANT COMMUNITIES** | Ecological Dynamics of the Site: | | |---|--| Plant Communities and Transitional Pathways (diagram) | Plant Community Name: Historic Climax Plant Community | | | | | | |---|-------------------------|------------------|------|--|--| | Plant Community Seq | uence Number: 1 | Narrative Label: | НСРС | | | | Plant Community Narrative: Historic Climax Plant Community The potential natural plant community of this site has the aspect of a mixed short and mid-grass prairie. It is dominated by grasses such as the gramas, alkali sacaton and buffalograss with small soapweed yucca evenly distributed and scattered plants of fourwing saltbush being noticeable. A few perennial forbs are present, and annual forb populations fluctuate considerably from year to year with amount and seasonal distribution of rainfall. | | | | | | | Canopy Cover: Trees O Shrubs and half shrubs Ground Cover (Aveage Percent of Surface Area). Grasses & Forbs Bare ground Surface gravel Surface cobble and stone Litter (percent) Litter (average depth in cm.) 0 0 0 0 0 0 0 0 | | | | | | | Plant Community Ann | ual Production (by plan | nt type): | | | | | | Annual Produ | uction (lbs/ac) | | | | | Plant Type | Low | RV | High | | | | Grass/Grasslike | 400 | 660 | 920 | | | | Forb | 55 | 91 | 127 | | | | Tree/Shrub/Vine | 45 | 74 | 104 | | | | Lichen | | | | | | | Moss | | | | |---------------------------|-----|-----|-------| | Microbiotic Crusts | | | | | Total | 500 | 825 | 1,150 | | | | | | | | | | | # **Plant Community Composition and Group Annual Production**: Plant Type - Grass/Grasslike | Group | Scientific | Species Annual | Group Annual | | |--------|--------------|---------------------|--------------|------------| | Number | Plant Symbol | Common Name | Production | Production | | 1 | BOER4 | Black Grama | 83 – 124 | 83 - 124 | | 2 | BOCU | Sideoats Grama | 165 - 206 | 165 - 206 | | 3 | BOGR2 | Blue Grama | 124 - 165 | 124 – 165 | | | BOHI2 | Hairy Grama | | | | 4 | SPAI | Alkali Sacaton | 41 - 83 | 41 - 83 | | | PAOB | Vine-mesquite | | | | 5 | SEVU2 | Plains Bristlegrass | 25 - 41 | 25 - 41 | | 6 | SCSC | Little Bluestem | 41 – 83 | 41 - 83 | | 7 | SPCR | Sand Dropseed | 25 - 41 | 25 - 41 | | 8 | PLMU3 | Tobosa | 25 - 41 | 25 - 41 | | 9 | ARIST | Threeawn spp. | 17 - 41 | 17 - 41 | | MUTO2 | | Ring Muhly | | | | 10 | 2GRAM | Other Grasses | 25 – 41 | 25 - 41 | **Plant Type - Forb** | Group | 1 | | Species Annual | Group Annual | |--------|-------------------------------|----------------------------|----------------|--------------| | Number | Plant Symbol | Common Name | Production | Production | | 11 | PSCO2 | Paperflower | 41 - 83 | 41 - 83 | | | GAPU | Firewheel (Indian Blanket) | | | | | SPHAE | Globemallow | | | | | VEPO4 | Verbena | | | | | LIPU | Dotted Gayfeather | | | | | RACO3 | Prairie Coneflower | | | | 12 | 12 SOEL Silverleaf Nightshade | | 25 - 41 | 25 - 41 | | | SENEC | Groundsel | | | | 13 | 2FORB | Other Forbs | 17 – 41 | 17 – 41 | Plant Type - Tree/Shrub/Vine | тапі тур | _ | | | | |------------------|---------------------------------|----------------------|----------------|--------------| | Group Scientific | | | Species Annual | Group Annual | | Number | Number Plant Symbol Common Name | | Production | Production | | 14 | YUGL | Small Soapweed Yucca | 17 - 25 | 17 - 25 | | 15 | KRLA2 | Winterfat | 25 - 41 | 25 - 41 | | 16 | ATCA2 | Fourwing Saltbush | 25 – 41 | 25 – 41 | | 17 | EPHED | Ephedra spp. | 8 - 25 | 8 - 25 | | 18 | GUSA2 | Broom Snakeweed | 8 – 25 | 8 - 25 | | 19 | 2SD | Other Shrubs | 8 - 25 | 8 - 25 | Plant Type - Lichen | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | _ | | | | | **Plant Type - Moss** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | | | | | | **Plant Type - Microbiotic Crusts** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | | | | | | Other grasses that could appear on this site include: buffalograss, mesa dropseed, spike dropseed, galleta, New Mexico feathergrass, bottlebrush squirreltail and plains lovegrass. Other shrubs that could appear on this site include: Bigelow sagebrush, mesquite, feather dalea, southwestern rabbitbrush and cholla cactus. Other forbs that could appear on this site include: plains blackfoot, lemon scurfpea, penstemon, croton, ragweed, trailing fleabane and bladderpod. #### **Plant Growth Curves** Growth Curve ID 5509NM **Growth Curve Name: HCPC** Growth Curve Description: Mixed short and mid-grass prairie with minor components of shrubs and forbs. | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|-------|-------|-----|------|------|------|-------|------|------|------| | 0 | 0 | 3 | 5 | 5 | 10 | 25 | 30 | 15 | 7 | 0 | 0 | ### **ECOLOGICAL SITE INTERPRETATIONS** ### **Animal Community**: Habitat for Wildlife: This site provides habitats, which support a resident animal community that is characterized by pronghorn antelope, coyote, black-tailed jackrabbit, black-tailed prairie dog, spotted ground squirrel, yellow-faced pocket gopher, silky pocket mouse, plains harvest mouse, hispid cotton rat, burrowing owl, scaled quail, mourning dove, horned lark, meadowlark, western spadefoot toad, Texas horned lizard, western coachwhip snake and prairie rattlesnake. Where closely associated with playas, lesser sandhill crane and long-billed curlew nest. Killdeer, Great Plains and green toads are residents. In the playas, desert shrimp and annual fresh-water clams hatch and spawn intermittently. Swainson's hawk hunts during the warmer months and the marsh hawk hunts during winter. Lark bunting is a regular winter migrant. ### **Hydrology Functions:** The runoff curve numbers are determined by field investigations using hydrologic cover conditions and hydrologic soil groups. | Hydrologic Interpretations | | | | |----------------------------|------------------|--|--| | Soil Series | Hydrologic Group | | | | Amarillo | В | | | | Arch | В | | | | Berthoud | В | | | | Clovis | В | | | | Drake | В | | | | Potter | С | | | | Vrain | В | | | ### **Recreational Uses:** This site offers recreation potential for hiking, horseback riding, nature observation, photography, quail and dove hunting, antelope hunting and predator and rodent hunting. Prairie dog towns are often found on this site. Some colorful spring, summer and fall wildflowers are displayed during years with favorable moisture conditions. #### **Wood Products**: The natural potential plant community of this site affords little or no wood products. ## **Other Products**: ### Grazing: This site provides forage suitable for grazing during any season of the year. The site in itself lacks protective cover for livestock from winter storms. It is suitable for grazing by all classes of cattle and sheep. In high vegetative condition, it is not well suited for goats because the potential plant community has only minor amounts of the browse plants required by goats. However, goats can be useful to mange or to control abnormal increases in woody plants. In general, cattle grazing will result in a decrease in grasses and palatable perennial forbs with an increase in woody plants. Sheep grazing will result in a decrease in perennial forbs and palatable grasses and an increase in low-value grasses and woody plants. Continuous yearlong grazing or grazing continually during the potential growing season will result in a decrease in the vigor and abundance of sideoats grama, black grama, little bluestem, plains bristlegrass, winterfat and Mormon-tea, with a corresponding increase in small soapweed yucca, blue grama, threeawn spp., ring muhly, broom snakeweed and sand dropseed. Eventually, mesquite and woolly groundsel will invade the site and together with broom snakeweed, will severely impair the grazing value of the site. Well planned systems of deferred grazing by domestic livestock, which vary the seasons of grazing and rest in pastures during successive years, will result in a balanced plant community, providing high-quality forage and browse during all seasons of the year. | Other Information: | | |-------------------------------------|----------------------------------| | | | | Guide to Suggested Initial Stocking | Rate Acres per Animal Unit Month | | Similarity Index | Ac/AUM | | 100 - 76 | 2.1 - 3.0 | | 75 – 51 | 2.9 - 4.1 | | 50 – 26 | 4.2 - 6.5 | | 25 – 0 | 6.5 + | | Plant Part | Code | Species Preference | Code | |--------------------------|------|--------------------|------| | Stems | S | None Selected | NS | | Leaves | L | Preferred | P | | Flowers | F | Desirable | D | | Fruits/Seeds | F/S | Undesirable | U | | Entire Plant | EP | Not Consumed | NC | | Underground Parts | UP | Emergency | E | | | | Toxic | T | # **Plant Preference by Animal Kind**: Animal Kind: Livestock Animal Type: Cattle | | | Plant | Forage Preferences | | | | | | | | | | | | |---------------------|--------------------------|-------|--------------------|---|---|---|---|---|---|---|---|---|---|---| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | О | N | D | | Black Grama | Bouteloua eriopoda | EP | P | P | P | D | D | D | D | D | D | D | P | P | | Sideoats Grama | Bouteloua curtipendula | EP | P | P | P | P | P | P | P | P | P | P | P | P | | Blue Grama | Bouteloua gracilis | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Alkali Sacaton | Sporobolus airoides | EP | D | D | D | D | D | D | P | P | P | D | D | D | | Vine-mesquite | Panicum obtusum | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Plains Bristlegrass | Setaria vulpiseta | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Little Bluestem | Schizachyrium scoparium | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Winterfat | Krascheninnikovia lanata | L/S | D | D | D | P | P | P | P | P | P | D | D | D | | Fourwing Saltbush | Atriplex canescens | L/S | P | P | P | P | P | P | D | D | D | D | D | D | | Mormon-tea | Ephedra viridis | L/S | P | D | D | D | D | D | D | D | D | D | P | P | | Plains Blackfoot | Melampodium leucanthum | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Scarlet Globemallow | Sphaeralcea coccinea | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Verbena | Verbena polystachya | EP | U | U | U | D | D | D | D | D | D | U | U | U | Animal Kind: Livestock Animal Type: Sheep | | | Plant | Forage Preferences | | | | | | | | | | | | |----------------------------|--------------------------|-------|--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | 0 | N | D | | I I DI 1 (6 1 1) | 0 11 11 1 11 | ED | * * | * * | * * | Б | Б | Б. | Б | Б | Б | * * | * * | * * | | Indian Blanket (firewheel) | Gaillardia pulchella | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Scarlet Globemallow | Sphaeralcea coccinea | EP | U | U | P | P | P | D | D | D | D | D | U | U | | Verbena | Verbena polystachya | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Upright Prairie Coneflower | Ratibida columnifera | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Other Annual Forbs | Various | EP | N/S | Black Grama | Bouteloua eriopoda | EP | P | P | P | D | D | D | D | D | D | D | P | P | | Sideoats Grama | Bouteloua curtipendula | EP | P | P | P | P | P | P | P | P | P | P | P | P | | Blue Grama | Bouteloua gracilis | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Vine-mesquite | Panicum obtusum | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Plains Bristlegrass | Setaria vulpiseta | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Hairy Grama | Bouteloua hirsuta | EP | D | D | D | P | P | P | P | P | P | D | D | D | | Winterfat | Krascheninnikovia lanata | L/S | P | P | P | P | P | P | P | P | P | P | P | P | | Fourwing Saltbush | Atriplex canescens | L/S | P | P | P | P | P | P | D | D | D | D | D | D | | Mormon-tea | Ephedra viridis | L/S | P | D | D | D | D | D | D | D | D | D | P | P | Animal Kind: Wildlife Animal Type: Antelope | | | Plant | Forage Preferences | | | | | | | | | | | | |----------------------------|--------------------------|-------|--------------------|---|---|---|---|---|---|---|---|---|---|---| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | О | N | D | | Paperflower | Psilostrophe cooperi | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Indian Blanket (firewheel) | Gaillardia pulchella | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Scarlet Globemallow | Sphaeralcea coccinea | EP | U | U | P | P | P | D | D | D | D | D | U | U | | Verbena | Verbena polystachya | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Upright Prairie Coneflower | Ratibida columnifera | EP | U | U | U | D | D | D | D | D | D | U | U | U | | Winterfat | Krascheninnikovia lanata | L/S | D | D | D | D | D | D | D | D | D | D | D | D | | Fourwing Saltbush | Atriplex canescens | L/S | D | D | D | D | D | D | D | D | D | D | D | D | | Mormon-tea | Ephedra viridis | L/S | P | D | D | D | D | D | D | D | D | D | P | P | | Broom Snakeweed | Gutierrezia sarothrae | L/S | D | D | D | D | D | D | D | D | D | D | D | D | | Plains Bristlegrass | Setaria vulpiseta | EP | D | D | D | P | P | P | P | P | P | D | D | D | ### **SUPPORTING INFORMATION** **Associated sites: Site Name** Site ID **Site Narrative** Similar sites: **Site Name** Site ID **Site Narrative State Correlation**: This site has been correlated with the following sites: **Inventory Data References: Data Source** # of Records Sample Period State County **Type Locality: State:** New Mexico County: Chaves, Curry, De Baca, Lea, Roosevelt Latitude: Longitude: Township: Range: Section: No \square Is the type locality sensitive? Yes 🗌 **General Legal Description**: **Relationship to Other Established Classifications**: Other References: Data collection for this site was done in conjunction with the progressive soil surveys within the Southern High Plains 77 Major Land Resource Area of New Mexico. This site has been mapped and correlated with soils in the following soil surveys: Lea, Roosevelt & Curry. Characteristic Soils Are: Amarillo, Arch, Berthoud, Clovis, Drake Potter, Vrain Other Soils included are: Site Description Approval: Date {PRIVATE}Author Date Approval Don Sylvester 06/05/80 Don Sylvester 06/05/80 Site Description Revision: {PRIVATE}Author Approval Date Date Elizabeth Wright 02/21/03 George Chavez 2/24/03